
Bio information: STEVE MILLER / LOL COXHILL LOL COXHILL / STEVE MILLER
Title: “THE STORY SO FAR…” “…OH REALLY?” (Cuneiform Rune 253/254)

Cuneiform publicity/promotion dept.: (301) 589-8894 / fax (301) 589-1819

email: joyce [-at-] cuneiformrecords.com [press & world radio]; radio [-at-] cuneiformrecords.com [North American radio]

www.cuneiformrecords.com

FILE UNDER: ROCK / JAZZ-ROCK / FUSION
Long embraced as a “national treasure” [BBC] within his native England, a series of reissues, retrospectives, and new releases around the turn of the century have revealed saxophonist Lol Coxhill to be one of the world’s most distinctive voices on soprano sax. In a career spanning more than half a century, and continuing unabated in energy and originality today, he has proven himself equally adept at performing music both “inside” and “outside” the box, playing with everyone from Tubby Hayes to Derek Bailey, from Steve Miller’s Delivery to The Damned, from the Brotherhood of Breath to the Balanescu String Quartet, and from Rufus Thomas to Robert Wyatt. While rooted in tradition – Coxhill studied sax with Aubrey Frank, a tenor featured on the first British Bebop recording – he is best known as an improviser who relishes in technical experimentation, innovation, and unorthodox performance. His 1979 LP, Digswell Duets, released by Maryland’s Random Radar Records (one of whose board members founded Cuneiform Records six years later) and immortalized on The Wire’s list of “100 Records That Set The World On Fire (While no one was listening),” was one of the earliest, and possibly the first recording of a saxophonist electronically processed in real time. Coxhill’s diverse and fearless background is the wellspring of his strength: Signal to Noise maintains that, “Perhaps because of this wide range, his free improvisations sound absolutely without precedent or influence; Coxhill sings in his own voice and there is no other like it.” One of the most distinctive aspects of Coxhill’s voice, says Cadence, is a Blues undercurrent that flows through it, shaping and coloring even his most radical improvisations; in Cadence’s words: “not just in the early Jazz or R&B flavoured ones – you can detect a sort of Blues influence, for lack of a better term, a rounded, vocalese articulation that is largely absent in the work of soprano peers [Steve] Lacy or [Evan] Parker.”

One of the key formative experiences of Coxhill’s early musical career was his work from 1968-73 in composer and pianist Steve Miller’s London based band, Delivery, and his independent work with Miller and others from the “Canterbury School” bands that Delivery spawned. Coxhill and Miller shared an interest in jazz and R&B and had worked as sidemen with R&B touring acts. Working together would be transformative for them both. Coxhill became more immersed in London’s blues scene through Miller, who worked regularly with guitarist Alexis Korner, “the godfather of British blues,” and who founded Ramblin’ Jack’s Blues Club at Bishops Stortford’s railway pub, booking such legendary acts as Savoy Brown, Champion Jack Dupree, Free and others. Likewise, Miller’s interest in jazz and improvisation thrived in association with Coxhill, who had founded jazz listening clubs in Aynsbury and whose experience in improvisation and solo performance encouraged Miller’s own. Besides their work together in Delivery, which included countless live concerts and a studio album, Fools Meeting, Coxhill and Miller released two studio albums as a duo; performed countless concerts in duo and larger formats, touring England and abroad as Coxhill’s solo career accelerated; and released a live album featuring the Steve Miller Trio plus Lol Coxhill, Miller’s Tale, released on Matchless on 1986. Together as a duo, in their recordings and performances, the two created what All Music Guide has called “a highly experimental take on jazz fusion.” Their last performance together was at the Vortex Jazz Club on June 28th, 1998, in a special concert that reunited Miller, recently diagnosed with cancer, with his favorite musical collaborators, including Coxhill and Miller’s old band Delivery. Miller died six months later, on Dec. 8th, 1998.

Coxhill and Miller first met in July 1968, when Coxhill played a gig with Miller’s Bruno’s Blues Band at Ramblin’ Jack’s Blues Club; Coxhill joined the band that same night. Miller recalls: “Lol came ‘round, and liked what he heard and liked the fact that we didn’t have rules…we were rather in awe of his avant-garde, but nevertheless his ability to allude beautifully to blues and R&B.” Founded by Miller in 1966 and based in London, the Bruno’s Blues Band specialized in blues and R&B, both covers and originals. Gigging frequently, it often opened for or backed touring blues stars, including Otis Spann and Muddy Waters. Coxhill’s entrance into the fold was a catalyst for change: the band immediately renamed itself Steve Miller’s Delivery (later shortened to Delivery). Freed from genre restriction, Delivery expanded its repertoire to include more adventurous fare, including jazz-rock and fusion (Lifetime) and improvisation. As Canterbury historian Michael King noted: “Lol’s impact on the lads cannot be understated, as he introduced the gift of freedom to their musical conception and the surprise of performance art to their lives – on and off stage.”

In 1970, Delivery recorded and, in November, released its first (and only) album, Fools Meeting, which highlighted the band’s new, star-quality singer, Carol Grimes. Coxhill performed on this B&C release only as a guest, having recently left Delivery to join Kevin Ayers and the Whole World. That winter, in support of the album, Delivery toured the college circuit, opened for a Deep Purple show and played a BBC Top Gear session. When Laurie Allan, a new, more jazz-oriented drummer joined the band, Delivery’s music evolved more towards improvisation, causing Grimes to leave the band that spring. Coxhill jumped in to keep Delivery alive and, reforming it with former Fairport Convention vocalist Judy Dyble, toured The Netherlands and the UK with it during the summer of 1971 under the name DC & The MB’s (Dyble, Coxhill and the Miller Brothers). This collaboration was short-lived; when the tremendously popular Canterbury band Caravan offered Miller the keyboards position, Miller accepted.

As the 1970s dawned, Coxhill’s solo career began taking off. In 1971, he left Whole World to concentrate on his own music. Coxhill recorded his first solo album for John Peel’s Dandelion label; called Ear of the Beholder and released in 1971, it featured performances by Robert Wyatt, Michael Oldfield (Tubular Bells) and others. Also in ’71, he recorded his second solo album, Toverbal Sweet, which came out the following year on Mushroom.

Coxhill and Miller began recording a duo album for Mushroom. Eventually released in 1973 on Virgin/Caroline, the album was titled on flip sides as Coxhill/Miller and Miller/Coxhill, cleverly emphasizing the project’s collaborative nature and the musician’s equal roles. It included compositions by Coxhill, by Miller, and by both, and featured Coxhill primarily on soprano sax and Miller on a variety of pianos, playing in solo, duo, and larger arrangements with Laurie Allan, Phil Miller, Pip Pyle, and Richard Sinclair as guests. In the album’s liner notes, Coxhill noted:

“Whenever I’ve had the opportunity to work as a duo with Steve I’ve always thought that there was no need for other musicians to join us, but there are a number of musicians who are sympathetic to our combined approach to music. Archie, Phil, Pip, Laurie and Richard are people who we enjoy working with. Phil, Pip, and Richard play on some of the tracks because they went along to hear Steve recording some solo pieces…they are now the quartet tracks…”

The resulting music was “as groovy as late Soft Machine, Caravan and Hatfield and the North’s work from this period,” said the All Music Guide, which praised the album as “a standout in the respective catalogs of both artists.”

Miller left Caravan in 1972. In a later interview, he recalled: “I realized that musically I was going to have to move on, and it’s about time I started concentrating on improvising. I knew by then what my strengths and weaknesses were, and inspired repetitious playing of the set…I was not good at.” Throughout that year, Miller would collaborate with Coxhill in several contexts: their duo, a touring trio, and a full band. That autumn, Miller, Coxhill and drummer Laurie Allan embarked on an exhaustive tour of England and Europe. Also in 1972, Miller assembled his brother Phil, Coxhill, drummer Pip Pyle, bass player Roy Babbington, and a vocalist who had also left Caravan, Richard Sinclair, to form what would be Delivery’s most jazz-oriented, and final, lineup. Delivery played gigs in London and Brighton in 1972 before Miller finally dissolved the band. Minus Coxhill and Miller, and with the addition of keyboardist David Sinclair, Delivery’s final lineup evolved into a new band, Hatfield and the North.

Pleased with Coxhill and Miller’s first duo album, Virgin/Caroline requested another album immediately. But instead of repeating themselves with another traditional duo recording, Coxhill and Miller created what was, in effect, two solo records on flip sides of one album. On Steve Miller’s side, titled “The Story So Far…” the pianist recorded solo renditions of his compositions as well performing some tracks with Coxhill, Laurie Allan, and Archie Legget on bass guitar. On the album’s flip side, titled “…Oh Really?” Coxhill recorded several solo pieces as well as some tracks with Allan, Ayers, Legget, Wyatt and others. Coxhill’s humorous song titles reflected his growing interest in such experimental theatre groups as Welfare State at the time. The resulting album, “The Story So Far…” “…Oh Really?” was released in 1974.

This double CD release by Cuneiform, Steve Miller/Lol Coxhill’s “The Story So Far…” “…Oh Really?” documents Steve Miller and Lol Coxhill’s collaborations in the early 1970s, a three year period during which they worked together intensely. It includes the first CD reissues of their two albums: Miller/Coxhill Coxhill/Miller, and “The Story so Far…” “…Oh Really?” It also includes several previously unreleased live performance recordings. Most notably, four tracks are solo piano recordings by Miller, recorded at an Oct. 21st, 1972 concert in Nijmegan, Holland, while Miller was on tour with Coxhill and Allen. The double CD also includes 20 minutes of music (three songs) from a Nov. 23rd, 1972 concert by Delivery at the Playhouse Theatre in London – one of the last concerts that the band ever played. Finally, it includes a collective improvisation by Miller, Coxhill, Allan and bassist Richard Sinclair, recorded at a concert at the London College of Printing on Dec. 9th, 1974.

Cuneiform’s CD package includes a 20-page booklet containing historical photos of Miller and Coxhill, an interview Steve Miller gave in the summer of 1998 with Nick Loebner, and liner notes written by Mike King, who coordinated this release. King, the author of Wrong Moves, a book on Robert Wyatt, had begun planning a series of archival reissues and releases of Miller’s recordings with Miller in 1994. The first of these archival reissues was a CD of Delivery’s Fools Meeting, accompanied by live bonus tracks and liner notes by King, which Cuneiform released posthumously in 1999. Following Miller’s death, King worked with Miller’s younger brother, the “Canterbury School” guitarist Phil Miller (Hatfield and the North, National Health) to coordinate the releases and reissues of Steve Miller’s recordings. The first reissue of Coxhill and Miller’s collaborations on CD, and featuring guest performances by the storied Canterbury School musicians Kevin Ayers, Laurie Allan, Archie Legget, Pip Pyle, Richard Sinclair, and Robert Wyatt, the double CD Steve Miller / Lol Coxhill’s “The Story So Far…” “…Oh Really?” is an essential document for those interested in Canterbury School music, including Soft Machine, Matching Mole, Caravan and Hatfield and the North. It is also a fascinating overview of an important period in the development of one of the masters of contemporary soprano sax and improvisation, providing clues as to how the Blues and Canterbury School music influenced the avant-garde, and how the avant-garde in turn influenced the development of the Canterbury School.

